42 Elgin Road Ballsbridge, Dublin 4 September 8, 2016 ## **To: Prospective Offerors** Subject: Request for Quotations (RFQ) number SEI300-16-Q-0026 The American Embassy Dublin is currently seeking quotations from suitably qualified contractors for Alarm, Monitoring and CCTV preventative maintenance services to both, U.S. Embassy owned and leased properties located in the Dublin area. The U.S. Government intends to award a contract to the responsible company submitting an acceptable quotation at the lowest price. We intend to award a contract based on initial quotations, without holding discussions, although we may hold discussions with companies in the competitive range if there is a need to do so. We may also separate the requirements and award to separate specialist contractors if we consider it best meets the requirements of the US Government. # A public site visit is scheduled for 12.00noon Tuesday, September 13, at the US Ambassador's Residence, Phoenix Park, Dublin 8 Prospective contractors are encouraged to attend the site visit before submitting proposals. Those interested in attending must provide details at least 24hrs in advance of the meeting. No more than 2 representatives per contractor will be admitted. **Note**: non-attendance at site visit does not preclude contractors from submitting a quote so long as it's received before the due date. Proposals with Quotations must be submitted no later than 15.00 Thursday, September 22, 2016. Proposals with Quotations may be submitted electronically to Ms. Hyland at <a href="https://example.com/Hyland #### TABLE OF CONTENTS ## **Section 1 - The Schedule** - SF 1449 cover sheet - Continuation To SF-1449, RFQ Number SEI30016Q0026, Prices, Block 23 - Continuation To SF-1449, RFQ Number SEI30016Q0026, Schedule Of Supplies/Services, Block 20 Description/Specifications/Work Statement - Attachment 1 to Description/Specifications/Performance Work Statement, Government Furnished Property #### **Section 2 - Contract Clauses** - Contract Clauses - Addendum to Contract Clauses FAR and DOSAR Clauses not Prescribed in Part 12 ## **Section 3 - Solicitation Provisions** - Solicitation Provisions - Addendum to Solicitation Provisions FAR and DOSAR Provisions not Prescribed in Part 12 ## **Section 4 - Evaluation Factors** - Evaluation Factors - Addendum to Evaluation Factors FAR and DOSAR Provisions not Prescribed in Part 12 # **Section 5 - Representations and Certifications** - Representations and Certifications - Addendum to Offeror Representations and Certifications FAR and DOSAR Provisions not Prescribed in Part 12 | SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEMS OFFEROR TO COMPLETE BLOCKS 12, 17, 23, 24, & 30 | | | | EMS | 1. REQUISITION NUMBER PAGE 1 OF PR5375570 | | | | OF | | |---|---------------|----------|--|---------------------|---|-------------------------|----------------|-------------------------------|-----------|--| | 2. CONTRACT NO | | _ | ARD/EFFECTIVE | 4. ORDER NU | MBER | 5. SOLICI | TATION NUI | | 6. SOLI | CITATION ISSUE | | | | DAT | E (mm-dd-yyyy) | | | | | | | (mm-dd-yyyy) | | | | a. NAN | | | | h TELED | SEI300-16 | - | _ | 9-08-2016 | | 7. FOR SOLICITAT | | a. NAN | /IE | | | calls) | | BER (No collect | LOCA | R DUE DATE/
L TIME | | | | Mary | T. Hyland | | I | | 01-237 | 5872 | 09-2 | 2-2016 / 15:00 | | 9. ISSUED BY
American Emba
42 Elgin Road
Ballsbridge
Dublin 4 | ssy Dublin | | CODE | | 10. THIS ACC | RICTED OF | | HUBZONE SM | MALL | R EMERGING SMALL BUSINESS ETERAN- 8/A) | | | | | | | SIZE STAND | DARD: | | OWNED SMA | | | | 11. DELIVERY FOR
DESTINATION I
BLOCK IS MAR | UNLESS | | 12. DISCOUNT TER | RMS | L 138. R/ | ATED ORD | | 14. METHOD O | F SOLICIT | TATION | | SEE SCHE | EDULE | | | | | 10) | AS (15 CFF | ☑RFQ | □IFB | RFP | | 15. DELIVERY TO
American Emba
42 Elgin Road
Ballsbridge
Dublin 4 | ssy Dublin | | CODE | | 16. ADMINIST | TERED BY | | | CODE | | | 17a. CONTRACTO
OFFEROR | PR/ CODE | | FACILITY
CODE | | 18a. PAYMEN
American E
42 Elgin Ro
Ballsbridge
Dublin 4
via Electron | imbassy D
pad | ublin | | CODE | | | TELEPHONE NO. | | | | | | | | | | | | 17b. CHECK IF R | REMITTANCE IS | S DIFFER | ENT AND PUT SUCH AD | DRESS IN | | NVOICES TO
S CHECKED | ADDRESS SH | HOWN IN BLOCK 18a U
DENDUM | NLESS BLO | оск | | 19.
ITEM NO. | sc | HEDUL | 20.
LE OF SUPPLIES/S | SERVICES | | M.
NTITY | 22.
UNIT | 23.
UNIT PRICE | . | 24.
AMOUNT | | 1 | Alarm Mo | nitoring | g and CCTV Syster | ns, | | | | | | 0.00 | | | l | | itenance Services, | | | | | | | | | | provision o | of | | | | | | | | 0.00 | | | - | | | | | | | | | 0.00 | | | | | | | | | | | | 0.00 | | | | | | | | | | | | 0.00 | | | /// 5 | | des Attach Additional Charles | ate as Massesson | | | | | | | | 25. ACCOUNTING | _ | | d/or Attach Additional She
DN DATA | ers as Necessary) | | | - | 6. TOTAL AWARD A | AMOUNT | For Govt. Use Only) | | | | | | | | | | | | 0.00 | | X 27a. SOLICITAT | ION INCORPOR | RATES BY | REFERENCE FAR 52.2 | 12-1, 52.212-4. FAR | 52.212-3 AND 52 | 2.212-5 ARE A | ATTACHED. A | DDENDA X AF | RE A | RE NOT ATTACHED | | 27b. CONTRAC | T/PURCHASE (| ORDER IN | CORPORATES BY REF | ERENCE FAR 52.212 | 2-4. FAR 52.212-5 | 5 IS ATTACH | ED. ADDENDA | A | RE A | RE NOT ATTACHED | | 28. CONTRAC | | | TO SIGN THIS DOCU
IES TO ISSUING OF | | 29. / | AWARD OF | CONTRACT | : REF | | OFFER | | CONTRACTOR AGREES TO FURNISH AND DELIVER ALL ITEMS SET FORTH OR OTHERWISE IDENTIFIED ABOVE AND ON ANY ADDITIONAL SHEETS SUBJECT TO THE TERMS AND CONDITIONS SPECIFIED HEREIN. | | | /mm-o
UDING ANY | dd-yyyy) | YOUR OFFER ON S
OR CHANGES WH
TO ITEMS: | | | | | | | 30a. SIGNATUR | E OF OFFE | ROR/C | ONTRACTOR | | 31a. UNI | TED STATE | S OF AMER | ICA (SIGNATURE O | F CONTR | ACTING OFFICER) | | 30b. NAME AND T | ITLE OF SIGN | NER (Tv | pe or print) | 30c. DATE SIGN | NED 31b. NAM | ME OF CON | ITRACTING | OFFICER (Type or | Print) 3 | 1c. DATE SIGNED | | | | | | (mm-dd-yy) | 00) | | | 1.31 | | (mm-dd-yyyy) | | ALITHOPIZED FOI | BLOCAL DE | DDOD!! | STICK | | Caroline | e E Harley | 7 | CTANDADD | ODW 44 | 40 (DE) (0)0005) | AUTHORIZED FOR LOCAL REPRODUCTION PREVIOUS EDITION IS NOT USABLE STANDARD FORM 1449 (REV. 3/2005) Prescribed by GSA - FAR (48 CFR) 53.212 #### SECTION 1 - THE SCHEDULE # CONTINUATION TO SF-1449 RFQ NUMBER SEI30016Q0026 PRICES, BLOCK 23 ## 1. SCOPE OF CONTRACT The Contractor shall provide preventative maintenance services to residential alarm, monitoring and CCTV systems for the U.S. Embassy The performance period of this contract is from the start date in the Notice to Proceed and continuing for 12 months, with 2 one-year options to renew. The initial period of performance includes any transition period authorized under the contract. # 2. PRICING This is a fixed-price contract for one year with two, one-year options. - (a) The Contractor shall provide the services for the base period of the contract at the rates shown below and any option years exercised by the Government. - (b) The quantities of supplies and services specified in the Schedule are estimates only and are not guaranteed by this contract. - (c) The Contractor shall furnish to the Government, when and if ordered, the supplies or services as specified in this contract. The Government may issue orders requiring delivery to multiple destinations or performance at multiple locations. Except as specified in the Delivery-Order Limitations clause or in the paragraph below, there is no limit on the number of orders that may be issued/ordered. - (d) The prices listed below shall in include all labor, materials, overhead, and profit. # (e) VALUE ADDED TAX Value
Added Tax (VAT) is included in the Contract Line Item Number (CLIN) rates or as a separate Line Item in the contract and on Invoices. Local law dictates the portion of the contract price that is subject to VAT. It is reflected for each performance period. The portions of the solicitation subject to VAT are: | 2.1. Base | Year Pricing | | | | |---|--|--------------------|------------|-------| | Option Term: Twelve (12) month period after Notice to Proceed (NTP) issued: | | | | | | Item
Number | Item Description | Estimated Quantity | Unit Price | Total | | 2.1.1. | Preventative Maintenance of Security
Systems and Monitoring Software Support
at the U.S. Ambassador's Residence,
Phoenix Park, Dublin 8 | 1 | | | | 2.1.2. | Residential Security Alarm Preventative
Maintenance, various residences, Dublin 4 | 120 | | | | 2.1.3. | VAT, please specify rate | 1 | | | | 2.1.4. | Estimated Total Contract Price for the Base Year | | | | | 2.2. Opti | on Year 1 Pricing | | | | | | |----------------|---|--------------------|------------|-------|--|--| | Option T | erm: Twelve (12) month from expiration of B | ase Year | | | | | | | In consideration of satisfactory performance of all scheduled service required under this contract, the fixed-price for Option Year 1 of the contract is: | | | | | | | Item
Number | Item Description | Estimated Quantity | Unit Price | Total | | | | 2.2.1. | Preventative Maintenance of Security
Systems and Monitoring Software Support
at the U.S. Ambassador's Residence,
Phoenix Park | 1 | | | | | | 2.2.2. | Residential Security Alarm Preventative
Maintenance | 120 | | | | | | 2.2.3. | VAT, please specify rate | 1 | | | | | | 2.2.4. | Estimated Total Contract Price for the Base Year | | | | | | | 2.3. Opti | ion Year 2 Pricing | | | | | |---|--|--------------------|------------|-------|--| | Option T | Option Term: Twelve (12) month from expiration of Option Year 1 | | | | | | In consideration of satisfactory performance of all scheduled service required under this contract, the fixed-price for Option Year 5 of the contract is: | | | | | | | Item
Number | Item Description | Estimated Quantity | Unit Price | Total | | | 2.2.1. | Preventative Maintenance of Security
Systems and Monitoring Software Support
at the U.S. Ambassador's Residence,
Phoenix Park | 1 | | | | | 2.2.2. | Residential Security Alarm Preventative
Maintenance | 120 | | |--------|--|-----|--| | 2.2.3. | VAT, please specify rate | 1 | | | 2.2.4. | Estimated Total Contract Price for the Base Year | | | | 2.4 GRAND TOTAL PRICE | | | | | |---|--|--|--|--| | Base Year Total | | | | | | Option Year 1 Total | | | | | | Option Year 2 Total | | | | | | Grand Total of Base plus All Option Years | | | | | | A 1 11 2 1 11 2 /1 1 2 2 1 C 1 1 | | |---|--| | Additional call out /labor costs outside of above, per hour | | ## CONTINUATION TO SF-1449, # RFQ NUMBER SEI30016Q0026 SCHEDULE OF SUPPLIES/SERVICES, BLOCK 20 ## 1. PERFORMANCE WORK STATEMENT (PWS) The Contractor shall maintain an alarm system for each residence and office location covered under this contract. The alarm systems provided shall interface with a central alarm monitoring system (CAMS) via radio signal (not telephone lines) using repeaters supplied by the Embassy as necessary. The Contractor shall provide all team members with a standard identifiable uniform and all team members must present a professional, clean, and neat demeanor and appearance. The Contractor shall ensure that at least one member of the team is familiar with the residences and personnel, and possesses a working capability of the English language. All team members shall be properly trained and licensed. ## 1.1. LOGS AND RECORDS The contractor shall keep a complete log of all services carried out, follow-up actions, report malfunctions, and equipment maintenance and provide a copy to the Government. #### 1.2. EXISTING ALARM SYSTEMS The Contractor shall run a complete test of the system, including a test of each individual detection unit, the siren(s), and the central unit. In case of troubleshooting, the Contractor will determine the fault and perform any necessary repairs to make the system operable, in consultation with the Contracting Officer's Representative (COR). The Contractor shall be responsible for the maintenance and testing of each system. #### 1.3. ACCESS The Contractor shall ask the COR in writing for permission to access properties covered under this contract, for the purpose of routine maintenance at least one (1) week in advance. The Contractor may make oral emergency requests followed up by a written request on the next business day. The Contractor shall not make requests for access for routine maintenance directly to the resident. # The COR for this contract is Local Guard Force Security Supervisor, Mr. Mark Byrne # 1.3.1. TYPE OF EQUIPMENT The Contractor shall propose and furnish only equipment that is adequate to complete performance under this contract. ## 1.3.2. SERVICE WARRANTY The Contractor shall warrant all the services furnished. #### 1.3.3. SCHEMATICS/DIAGRAMS The COR shall provide to the contractor an alarm schematic/diagram for each residence if requested, detailing where, and what type of sensors have been installed, within ten (10) days of request. ## 2. DELIVERY SCHEDULE - 2.1. Servicing is required once within the contracted 12-month period. Service times must be pre-agreed with the COR. The COR will notify individual residents when the contractor is to visit their residence. - 2.2 The following items shall be delivered under this contract: | Description & PWS* Section | <u>Qty</u> | <u>Delivery Date</u> | <u>Deliver To</u> | |----------------------------|------------|----------------------|-------------------| | Service reports | 1 | Annually | COR | ^{*}PWS= Performance Work Statement #### 2.3 PERIOD OF PERFORMANCE The contract shall be effective as from the date of Notice to Proceed and shall remain in effect for twelve (12) months, with two (2) option years in accordance with FAR 52.217-9. The Contracting Officer may also extend this contract for an additional six (6) months, if required by the Government, in accordance with the FAR clause 52.217-8 OPTION TO EXTEND SERVICES, in SECTION 2 of this contract. ## 3. PROJECT MANAGEMENT AND SUPERVISION In view of the importance of this project, the Contractor shall assign a specific project manager who will be the direct liaison with the COR concerning all work related to this contract. It will be the project manager's task to direct, schedule, supervise, inspect and test the work under this contract, and to receive instructions from the COR. The Contractor's project manager shall be able to speak and understand the English language at Level 2 at a minimum. Level 2 is defined as being able to verbally satisfy routine demands and limited work requirements, and being able to comprehend simple written material on subjects within a familiar context. Quality control shall be the responsibility of the Contractor. The Contractor shall perform inspection visits to the work site on a regular basis. These visits shall be coordinated with the COR, but shall be surprise inspections to those working on the contract. ## 4. COVERAGE DURING EXTENDED POWER OUTAGES If power outages last longer than the alarm system's reserve battery power, the Contractor shall coordinate with the COR to provide additional reserve battery power until power is restored. ## 5. REPORTING 5.1. The monitoring system includes an alarm monitoring computer. Upon alarm activation the computer will display the date, time of alarm activation, and residential location by code (such as, location #126 at 20:55) and store the alarm message. The monitoring system shall provide a hardcopy record of each alarm activation to include the residence (by code), the date and time of activation, and the resolution of alarm situation. The Contractor shall provide these reports to the COR within 24 hours of the activation report. - 5.2. The Contractor shall provide the COR monthly statistics showing all incidents involving the U.S. Mission residences, including but not limited to burglaries, attempted burglaries, thefts, assaults, etc. - 5.3. The Contractor shall provide the COR with the monthly statistics for all properties protected by the contract on a monthly basis for comparison with the property protected under this contract. ## 6. SUBCONTRACTING The Contractor shall not subcontract any work to be performed without the express consent of the Contracting Officer. ## 7. DEFINITIONS "Central Processor/Control Box" is a unit that receives and analyzes input from the sensors installed in various zones being protected and communicates via the radio transmitter to the CAMS located at a base operations center. "Keypad" is a component used to activate, deactivate, and program the alarm system. Commands are entered by pressing various buttons on the unit. "Transmitter" is the primary transmitter that establishes a radio signal link for communication between the control box and the CAMS at the base operations center. "Receiver" is the component which receives
signals from the wireless alarm sensors/transmitters and relays data to the control box for processing. "Door/Window Contact Sensors" are magnetic-type sensors that are mounted on windows and doors to signal when they have been opened. "Motion Sensors" are sensors which utilize one or a combination of several different technologies to detect the motion of an intruder and signal his/her presence in a protected zone. Common technologies used include employment of passive infrared (PIR) and/or microwave signals. "Hand-Held Panic Alert Buttons" are small, remote-control-type units that can be carried on one's person in or near the protected property. In case of an emergency, the button can be pressed to signal for assistance from a React Team. "Interior Siren" is an audible alarm positioned inside the protected property to alert the occupants to an alarm condition. "Exterior Siren and Strobe Light" consist of an audible alarm and flashing light which are mounted on the exterior of the protected property. When activated they clearly signal to neighbors, passersby, or responding authorities that an apparent unauthorized entry is in progress and may also deter an intruder from continuing illegal activity and cause them to flee. "Panduit" means the cable ties that are used to secure the cabling and wiring to the interior and exterior walls. "U.S. Embassy" and "Embassy" means the diplomatic mission of the United States of America for which services are provided under this contract. "Department" means the Department of State, including all of its activities wherever located. "Government" means the Government of the United States of America unless specifically stated otherwise. ## 8. INSPECTION BY GOVERNMENT: The services and the supplies furnished will be inspected from time to time by the COR, or his/her authorized representatives, to determine that all work is being performed in a satisfactory manner, and that all supplies are of acceptable quality and standards. The Contractor shall be responsible for any countermeasures or corrective action, within the scope of this contract, which may be required by the Contracting Officer as a result of such inspection. # 9.1 QUALITY ASSURANCE AND SURVEILLANCE PLAN (QASP) This plan provides an effective method to promote satisfactory contractor performance. The QASP provides a method for the Contracting Officer's Representative (COR) to monitor Contractor performance, advise the Contractor of unsatisfactory performance, and notify the Contracting Officer of continued unsatisfactory performance. The Contractor, not the Government, is responsible for management and quality control to meet the terms of the contract. The role of the Government is to monitor quality to ensure that contract standards are achieved. | Performance Objective | Scope of Work Para | Performance Threshold | |---------------------------|--------------------|---------------------------| | Services. | | | | Performs all Preventative | 1. thru 7. | All required services are | | maintenance services to residential | performed and no more than one | |-------------------------------------|--------------------------------| | alarm, monitoring and CCTV | (1) customer complaint is | | systems set forth in the scope of | received per month. | | work. | | #### 9.1.2 SURVEILLANCE The COR will receive and document all complaints from Government personnel regarding the services provided. If appropriate, the COR will send the complaints to the Contractor for corrective action. #### 9.1.3 STANDARD The performance standard is that the Government receives no more than one (1) customer complaint per month. The COR shall notify the Contracting Officer of the complaints so that the Contracting Officer may take appropriate action to enforce the inspection clause (FAR 52.246-4, Inspection of Services – Fixed Price (AUG 1996)), if any of the services exceed the standard. #### 9.1.4 PROCEDURES - (a) If any Government personnel observe unacceptable services, either incomplete work or required services not being performed they should immediately contact the COR. - (b) The COR will complete appropriate documentation to record the complaint. - (c) If the COR determines the complaint is invalid, the COR will advise the complainant. The COR will retain the annotated copy of the written complaint for his/her files. - (d) If the COR determines the complaint is valid, the COR will inform the Contractor and give the Contractor additional time to correct the defect, if additional time is available. The COR shall determine how much time is reasonable. - (e) The COR shall, as a minimum, orally notify the Contractor of any valid complaints. - (f) If the Contractor disagrees with the complaint after investigation of the site and challenges the validity of the complaint, the Contractor will notify the COR. The COR will review the matter to determine the validity of the complaint. - (g) The COR will consider complaints as resolved unless notified otherwise by the complainant. - (h) Repeat customer complaints are not permitted for any services. If a repeat customer complaint is received for the same deficiency during the service period, the COR will contact the Contracting Officer for appropriate action under the Inspection clause. ## 10. SECURITY General - The Government reserves the right to deny access to U.S.-owned and U.S.-operated facilities to any individual. The Government will run background checks on all proposed Contractor employees. The Contractor shall provide the names, biographic data and police clearance on all Contractor personnel who shall work on this contract. ## 11. STANDARDS OF CONDUCT - (a) General. The Contractor shall maintain satisfactory standards of employee competency, conduct, cleanliness, appearance and integrity and shall be responsible for taking such disciplinary action with respect to employees as required. Each Contractor employee is expected to adhere to standards of conduct that reflect credit on themselves, their employer, and the United States Government. The Government reserves the right to direct the Contractor to remove an employee from the worksite for failure to comply with the standards of conduct. The Contractor shall immediately replace such an employee to maintain continuity of services at no additional cost to the Government. - (b) Uniforms. The Contractor's employees shall wear clean, neat and identifiable uniforms, although not necessarily identical uniforms. All employees shall wear accreditation at all times. - (c) Disorderly conduct, use of abusive or offensive language, quarreling, intimidation by words, actions, or fighting shall not be condoned. Also included is participation in disruptive activities that interfere with normal and efficient Government operations. - (d) Intoxicants and Narcotics. The Contractor shall not allow its employees while on duty to possess, sell, consume, or be under the influence of intoxicants, drugs or substances that produce similar effects. - (e) Criminal Actions. Contractor employees may be subject to criminal actions as allowed by law in certain circumstances. These include but are not limited to the following actions: - Falsification or unlawful concealment, removal, mutilation, or destruction of any official documents or records or concealment of material facts by willful omission from official documents or records; - Unauthorized use of Government property, theft, vandalism, or immoral conduct; - Unethical or improper use of official authority or credentials; - Security violations; or, - Organizing or participating in gambling in any form. - (f) Neglect of duties shall not be condoned. This includes sleeping while on duty, unreasonable delays or failures to carry out assigned tasks, conducting personnel affairs during duty hours and refusing to render assistance or cooperate in upholding the integrity of the work site security. ## 12. PERSONNEL HEALTH REQUIREMENTS All employees shall be in good general health without physical disabilities that would interfere with acceptable performance of their duties. All employees shall be free from communicable diseases. ## 13. LAWFUL OPERATION, PERMITS, AND INDEMNIFICATION - (a) Bonds. The Government imposes no bonding requirement on this contract. The Contractor shall provide any official bonds required, pay any fees or costs involved or related to the authorization for the equipping of any employees engaged in providing services specified under this contract if such bonds or payments are legally required by the local government or local practice. - (b) Employee Salary Benefits. The Contractor shall be responsible for payment of all employee wages and benefits required by host country law or agreements with its employees. The Government, its agencies, agents, and employees shall not be part of any legal action or obligation regarding these benefits which may subsequently arise. Where local law requires bonuses, specific minimum wage levels, and premium pay for holidays, payments for social security, pensions, sick or health benefits, severance payments, child care or any other benefit, the Contractor is responsible for payments of these costs and must include them in the fixed prices in this contract. - (c) Personal Injury, Property Loss or Damage (Liability). The Contractor assumes absolute responsibility and liability for any and all personal injuries or death and property damage or losses suffered due to negligence of the Contractor's personnel in the performance of this contract. The Contractor's assumption of absolute liability is independent of any insurance policies. - (d) Amount of Insurance. The Contractor is required to provide whatever insurance is legally necessary. The Contractor shall, at its own expense, provide and maintain during the entire performance period the following insurance amounts: ## General Liability | (1) Bodily Injury, On or Off the Site, in US Dollars | | | | |
--|------------------------------|--|--|--| | Per Occurrence | | | | | | Cumulative | \$3,000,000.00 (€2.6million) | | | | | (2) Property Damage, On or Off the Site, in US Dollars | | | | | | Per Occurrence | | | | | | Cumulative | \$3,000,000.00 (€2.6million) | | | | The types and amounts of insurance are the minimums required. The Contractor shall obtain any other types of insurance required by local law or that are ordinarily or customarily obtained in the location of the work. The limit of such insurance shall be as provided by law or sufficient to meet normal and customary claims. For those Contractor employees assigned to this contract who are either United States citizens or hired in the United States or its possessions, the Contractor shall provide workers' compensation insurance in accordance with FAR 52.228-3. The Contractor agrees that the Government shall not be responsible for personal injuries or for damages to: - (a) Any property of the Contractor, - (b) Its officers, - (c) Agents, - (d) Servants, - (e) Employees, or - (f) Any other person, arising from, and incidental to, the Contractor's performance of this contract. The Contractor shall hold harmless and indemnify the Government from any and all claims arising, except in the instance of gross negligence on the part of the Government. The Contractor shall obtain adequate insurance for damage to, or theft of, materials and equipment in insurance coverage for loose transit to the site or in storage on or off the site. (e) Permits. Without additional cost to the Government, the Contractor shall obtain all permits, licenses, and appointments required for the prosecution of work under this contract. The Contractor shall obtain these permits, licenses, and appointments in compliance with applicable host country laws. The Contractor shall provide evidence of possession or status of application for such permits, licenses, and appointments to the Contracting Officer with its proposal. Application, justification, fees, and certifications for any licenses required by the host government are entirely the responsibility of the Contractor. | (f) Workers' Compensation and Employer's Liability | | | | | |--|---------------------------|--|--|--| | Workers' Compensation and Occupational Disease | | | | | | Employer's Liability | \$15,000,000 (€13million) | | | | ## 14. ORDERING OFFICIAL The designated ordering individual under FAR 52.216-18 is the Contracting Officer. ## 15. CERTIFICATE OF INSURANCE The Contractor shall furnish to the Contracting Officer a current certificate of insurance as evidence of the insurance required. In addition, the Contractor shall furnish evidence of a commitment by the insurance carrier to notify the Contracting Officer in writing of any material change, expiration or cancellation of any of the insurance policies required not less than thirty (30) days before it is effective. When coverage is provided by self-insurer, the Contractor shall not change or decrease the coverage without the Contracting Officer's approval. # 16. LIST OF ATTACHMENTS EXHIBIT A – SOW, Preventative Maintenance of Security Systems and Monitoring Software Support at the U.S. Ambassador's Residence, Phoenix Park EXHIBIT B – SOW, Residential Security Alarms Preventative Maintenance #### **EXHIBIT A** # Scope of Works Security Systems Preventative Maintenance U.S. Ambassador's Residence, Phoenix Park, Dublin 8 ## Overview U.S. Embassy Dublin has a requirement for the preventative maintenance of Security systems and Monitoring Software Support at the U.S Ambassador's Residence Estate, Phoenix Park, Dublin 8. ## Intent Requirements in this scope of work (SOW) serve as direction to the Contractor for the preventative maintenance of Security Systems and Monitoring Software Support at the U.S Ambassador's Residence. The Contractor shall perform all services in accordance with trade professional standards of skill, care and diligence adhered to by reputable, first class alarm technicians and shall conform to generally accept professional practices. The Contractor shall hold all the necessary licenses required to carry out the maintenance and supply of replacement parts for the specialized systems in the event of breakdown. Works that may be found during routine maintenance visits are to be carried out by the same contractor without having to compete further. # Experience The contractor shall submit a brief list of works and references attesting to his experience in the Security Systems field. # Description of services required To include one call out each year, on a date /time to be agreed with COR, within the period of performance commencing on or about September 17, 2016, - Wireless intruder system in residence: full preventative maintenance check to include but not limited to: test of each individual detector, control equipment, back up batteries and signaling devices to bunker including link to remote view mapping for activations. Batteries if required are charged separately. - External CCTV and Control Equipment: full preventative maintenance check to include but not limited to: all camera functions, controls and power supply test, clean, focus all CCTV cameras, test telemetry and all views cherry picker hire will be supplied by the Embassy if required. - Fiber Network and Transmissions: full preventative maintenance check to include but not limited to: test network and fiber connections and patches to connect all systems together for remote viewing in bunker and gate lodge. - Graphic User Interface and Management System: full preventative maintenance check to include but not limited to: test of backups, pc and working of GUI and management system for intruder CCTV and perimeter protection - Underground Detection System: full preventative maintenance check to include but not limited to: walk test and cable testing of the perimeter system including SM Modules and software. - CCTV Recording and Matrix: :full preventative maintenance check to include but not limited to: test of recording unit, hard drives power supplies and recorded image testing of telemetry and controller of CCTV including back UPS and programming - Monitoring System of all External Residences # General All contractors are to comply with Security Industry standards The contractor will rectify any damage to any area on completion of works. All waste material is to be taken from site and properly disposed of by the contractor. Site to remain tidy at all times and cleaned up on completion of works. #### **EXHIBIT B** # Scope of Works Residential Security Alarm Preventative Maintenance # Overview The U.S. Embassy in Dublin requires services to maintain the security alarm systems in the residential housing pool (approximately 60 residences) so they are in proper working order. The Preventative Maintenance Contract is to consist of up to 120 site visits annually to houses and apartments, up to 5 bedrooms, including the Deputy Chief of Mission residence and one warehouse storage facility. The Embassy will only pay for work carried out on an as needed basis up to a maximum of 120 callouts. Billing should occur no more than twice annually. The residences are located in Dublin, mostly in Ballsbridge, Donnybrook, and Blackrock. The Embassy warehouse is currently located in Tallaght, Dublin 24 and is subject to change. The residences in the housing pool consist of alarm systems from the following manufacturers: HKC, Aritech, Astec, Verifier & Europlex Signet. The Embassy privately monitors all of its own security alarm systems 24/7 from a central alarm monitoring system (CAMS). All of the alarm systems communicate to the monitoring station thru a HKC GSM dialer fitted with a SIM card. To this end, the Embassy requires quotations for a PSA (Private Security Authority) Licensed contractor with engineers experienced in the maintenance and repair of residential security alarm systems. The contract type is a firm fixed price contract for routine maintenance services paid half yearly. The contract will be for a one year period, with 2 one-year optional periods of performance. ## Intent Requirements in this Scope of Works (SOW) serve as direction to the Contractor for the preventative maintenance of the residential security alarm systems in the Embassy's housing pool. The Contractor shall perform all services in accordance with trade professional standards of skill, care and diligence adhered to by reputable, first class alarm technicians and shall conform to generally accept professional practices. Any additional parts used will not be covered by this agreement and to be charged separately. The vendor will advise Embassy prior to perform any additional works or supply parts not covered by this agreement. Follow on works that may be found during routine maintenance visits and not covered by the contract are to be carried out by the same contractor without having to compete further (tasked at a later time and on a separate purchase order). #### **Experience** The contractor shall submit a brief list of works and references attesting to his experience in the Security Alarms & Systems field. ## Scope of Works The service call is to include one minimum call out each year within the period of performance to carry out full system preventative maintenance. Check on all security alarms including but not limited to checking the following: - Servicing of all sensors/contacts - Servicing of all keypads, to include uploading most recent version of software. - Servicing of all batteries - Servicing of all cables - Servicing of all exterior signal boxes - Servicing of connectivity to remote monitoring station at Phoenix Park, Dublin 8 - Servicing of alarm system decommissions no longer in the Embassy housing pool. # **Scheduling and Hours of Performance** All service calls requested must be responded to within 24 hours. All
service calls will be schedule and an performed during normal business hours which are defined as 8:00 to 17:00, Monday to Friday, excluding local and bank holidays. ## General All contractors are to comply with Security Industry Standards The contractor will rectify any damage to any area on completion of works. All waste material is to be taken from site and properly disposed of by the contractor. Site to remain tidy at all times and cleaned up on completion of works. #### **SECTION 2 - CONTRACT CLAUSES** - FAR 52.212-4 CONTRACT TERMS AND CONDITIONS COMMERCIAL ITEMS (MAY 2015) is incorporated by reference (see SF-1449, Block 27A) - 52.212-5 -- Contract Terms and Conditions Required to Implement Statutes or Executive Orders -- Commercial Items. (Jun 2016) - (a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses, which are incorporated in this contract by reference, to implement provisions of law or Executive orders applicable to acquisitions of commercial items: - (1) 52.209-10, Prohibition on Contracting with Inverted Domestic Corporations (Nov 2015) - (2) 52.233-3, Protest After Award (AUG 1996) (31 U.S.C. 3553). - (3) 52.233-4, Applicable Law for Breach of Contract Claim (OCT 2004) (Public Laws 108-77, 108-78 (19 U.S.C. 3805 note)). - (b) The Contractor shall comply with the FAR clauses in this paragraph (b) that the contracting officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items: # [Contracting Officer check as appropriate.] - ___ (1) 52.203-6, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (41 U.S.C. 4704 and 10 U.S.C. 2402). ___ (2) 52.203-13, Contractor Code of Business Ethics and Conduct (Oct 2015) (41 U.S.C. - ____ (3) 52.203-15, Whistleblower Protections under the American Recovery and Reinvestment Act of 2009 (Jun 2010) (Section 1553 of Pub L. 111-5) (Applies to contracts funded by the American Recovery and Reinvestment Act of 2009). - X (4) 52.204-10, Reporting Executive compensation and First-Tier Subcontract Awards (Oct 2015) (Pub. L. 109-282) (31 U.S.C. 6101 note). - (5) [Reserved] 3509). - ___ (6) 52.204-14, Service Contract Reporting Requirements (Jan 2014) (Pub. L. 111-117, section 743 of Div. C). - ____ (7) 52.204-15, Service Contract Reporting Requirements for Indefinite-Delivery Contracts (Jan 2014) (Pub. L. 111-117, section 743 of Div. C). - X (8) 52.209-6, Protecting the Government's Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment (Oct 2015) (31 U.S.C. 6101 note). - ____ (9) 52.209-9, Updates of Publicly Available Information Regarding Responsibility Matters (Jul 2013) (41 U.S.C. 2313). | (10) [Reserved] | |---| | (11) (i) 52.219-3, Notice of HUBZone Set-Aside or Sole-Source Award (Nov 2011) (15 U.S.C. 657a). | | (ii) Alternate I (Nov 2011) of 52.219-3. | | (12) (i) 52.219-4, Notice of Price Evaluation Preference for HUBZone Small Business Concerns (Oct 2014) (if the offeror elects to waive the preference, it shall so indicate in its offer)(15 U.S.C. 657a). | | (ii) Alternate I (Jan 2011) of 52.219-4. | | (13) [Reserved] | | (14) (i) 52.219-6, Notice of Total Small Business Aside (Nov 2011) (15 U.S.C. 644). | | (ii) Alternate I (Nov 2011). | | (iii) Alternate II (Nov 2011). | | (15) (i) 52.219-7, Notice of Partial Small Business Set-Aside (June 2003) (15 U.S.C. 644). | | (ii) Alternate I (Oct 1995) of 52.219-7. | | (iii) Alternate II (Mar 2004) of 52.219-7. | | (16) 52.219-8, Utilization of Small Business Concerns (Oct 2014) (15 U.S.C. 637(d)(2) and (3)). | | (17) (i) 52.219-9, Small Business Subcontracting Plan (Oct 2015) (15 U.S.C. 637 (d)(4)). | | (ii) Alternate I (Oct 2001) of 52.219-9. | | (iii) Alternate II (Oct 2001) of 52.219-9. | | (iv) Alternate III (Oct 2015) of 52.219-9. | | (18) 52.219-13, Notice of Set-Aside of Orders (Nov 2011) (15 U.S.C. 644(r)). | | (19) 52.219-14, Limitations on Subcontracting (Nov 2011) (15 U.S.C. 637(a)(14)). | | (20) 52.219-16, Liquidated Damages—Subcontracting Plan (Jan 1999) (15 U.S.C. 637(d)(4)(F)(i)). | | (21) 52.219-27, Notice of Service-Disabled Veteran-Owned Small Business Set-Aside (Nov 2011) (15 U.S.C. 657f). | | (22) 52.219-28, Post Award Small Business Program Rerepresentation (Jul 2013) (15 U.S.C. 632(a)(2)). | | (23) 52.219-29, Notice of Set-Aside for, or Sole Source Award to, Economically Disadvantaged Women-Owned Small Business Concerns (Dec 2015) (15 U.S.C. 637(m)). | | Small Business Concerns Eligible Under the Women-Owned Small Business Program (Dec 2015) (15 U.S.C. 637(m)). | |---| | X (25) 52.222-3, Convict Labor (June 2003) (E.O. 11755). | | (26) 52.222-19, Child Labor—Cooperation with Authorities and Remedies (Feb 2016) (E.O. 13126). | | (27) 52.222-21, Prohibition of Segregated Facilities (Apr 2015). | | (28) 52.222-26, Equal Opportunity (Apr 2015) (E.O. 11246). | | (29) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C. 4212). | | (30) 52.222-36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C. 793). | | (31) 52.222-37, Employment Reports on Veterans (Feb 2016) (38 U.S.C. 4212). | | (32) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496). | | X (33) (i) 52.222-50, Combating Trafficking in Persons (Mar 2015) (22 U.S.C. chapter 78 and E.O. 13627). | | (ii) Alternate I (Mar 2015) of 52.222-50, (22 U.S.C. chapter 78 and E.O. 13627). | | (34) 52.222-54, Employment Eligibility Verification (Oct 2015). (E. O. 12989). (Not applicable to the acquisition of commercially available off-the-shelf items or certain other types of commercial items as prescribed in 22.1803.) | | (35) (i) 52.223-9, Estimate of Percentage of Recovered Material Content for EPA-Designated Items (May 2008) (42 U.S.C. 6962(c)(3)(A)(ii)). (Not applicable to the acquisition of commercially available off-the-shelf items.) | | (ii) Alternate I (May 2008) of 52.223-9 (42 U.S.C. 6962(i)(2)(C)). (Not applicable to the acquisition of commercially available off-the-shelf items.) | | (36) 52.223-11, Ozone-Depleting Substances and High Global Warming Potential Hydrofluorocarbons (Jun 2016) (E.O.13693). | | (37) 52.223-12, Maintenance, Service, Repair, or Disposal of Refrigeration Equipment and Air Conditioners (Jun 2016) (E.O. 13693). | | $\underline{}$ (38) (i) 52.223-13, Acquisition of EPEAT® -Registered Imaging Equipment (Jun 2014) (E.O.s 13423 and 13514 | | (ii) Alternate I (Oct 2015) of 52.223-13. | | $\underline{}$ (39) (i) 52.223-14, Acquisition of EPEAT® -Registered Television (Jun 2014) (E.O.s 13423 and 13514). | | (ii) Alternate I (Jun 2014) of 52.223-14. | - (40) 52.223-15, Energy Efficiency in Energy-Consuming Products (Dec 2007) (42) U.S.C. 8259b). (41) (i) 52.223-16, Acquisition of EPEAT® -Registered Personal Computer Products (Oct 2015) (E.O.s 13423 and 13514). ___ (ii) Alternate I (Jun 2014) of 52.223-16. X (42) 52.223-18, Encouraging Contractor Policies to Ban Text Messaging while Driving (Aug 2011) (E.O. 13513). _ (43) 25.223-20, Aerosols (Jun 2016) (E.O. 13693). ___ (44) 52.223-21, Foams (Jun 2016) (E.O. 13696). ____ (45) 52.225-1, Buy American--Supplies (May 2014) (41 U.S.C. chapter 83). (46) (i) 52.225-3, Buy American--Free Trade Agreements--Israeli Trade Act (May 2014) (41 U.S.C. chapter 83, 19 U.S.C. 3301 note, 19 U.S.C. 2112 note, 19 U.S.C. 3805 note, 19 U.S.C. 4001 note, Pub. L. 103-182, 108-77, 108-78, 108-286, 108-302, 109-53, 109-169, 109-283, 110-138, 112-41, 112-42, and 112-43). ___ (ii) Alternate I (May 2014) of 52.225-3. ___ (iii) Alternate II (May 2014) of 52.225-3. ___ (iv) Alternate III (May 2014) of 52.225-3. (47) 52.225-5, Trade Agreements (Feb 2016) (19 U.S.C. 2501, et seq., 19 U.S.C. 3301 note). X (48) 52.225-13, Restrictions on Certain Foreign Purchases (Jun 2008) (E.O.'s, proclamations, and statutes administered by the Office of Foreign Assets Control of the Department of the Treasury). (49) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Jul 2013) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note). (50) 52.226-4, Notice of Disaster or Emergency Area Set-Aside (Nov 2007) (42 U.S.C. 5150). (51) 52.226-5, Restrictions on Subcontracting Outside Disaster or Emergency Area (Nov 2007) (42 U.S.C. 5150). X (52) 52.232-29, Terms for Financing of Purchases of Commercial Items (Feb 2002) (41 U.S.C. 4505), 10 U.S.C. 2307(f)). (53) 52.232-30, Installment Payments for Commercial Items (Oct 1995) (41 U.S.C. - X (54) 52.232-33, Payment by Electronic Funds Transfer—System for Award Management (Jul 2013) (31 U.S.C. 3332). 4505, 10 U.S.C. 2307(f)). | (55) 52.232-34, Payment by Electronic Funds Transfer—Other Than System for Award Management (Jul 2013) (31 U.S.C. 3332). | |---| | (56) 52.232-36, Payment by Third Party (May 2014) (31 U.S.C. 3332). | | (57) 52.239-1, Privacy or Security Safeguards (Aug 1996) (5 U.S.C. 552a). | | (58) (i) 52.247-64, Preference for Privately Owned U.SFlag Commercial Vessels (Feb 2006) (46 U.S.C. Appx 1241(b) and 10 U.S.C. 2631). | | (ii) Alternate I (Apr 2003) of 52.247-64. | # (c) Reserved - (d) *Comptroller General Examination of Record* The Contractor shall comply with the provisions of this paragraph (d) if this contract was
awarded using other than sealed bid, is in excess of the simplified acquisition threshold, and does not contain the clause at 52.215-2, Audit and Records -- Negotiation. - (1) The Comptroller General of the United States, or an authorized representative of the Comptroller General, shall have access to and right to examine any of the Contractor's directly pertinent records involving transactions related to this contract. - (2) The Contractor shall make available at its offices at all reasonable times the records, materials, and other evidence for examination, audit, or reproduction, until 3 years after final payment under this contract or for any shorter period specified in FAR Subpart 4.7, Contractor Records Retention, of the other clauses of this contract. If this contract is completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting final termination settlement. Records relating to appeals under the disputes clause or to litigation or the settlement of claims arising under or relating to this contract shall be made available until such appeals, litigation, or claims are finally resolved. - (3) As used in this clause, records include books, documents, accounting procedures and practices, and other data, regardless of type and regardless of form. This does not require the Contractor to create or maintain any record that the Contractor does not maintain in the ordinary course of business or pursuant to a provision of law. # (e) Reserved (End of Clause) # ADDENDUM TO CONTRACT CLAUSES FAR AND DOSAR CLAUSES NOT PRESCRIBED IN PART 12 ## 52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998) This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at these addresses: http://www.acquisition.gov/far/ or http://farsite.hill.af.mil/vffara.htm These addresses are subject to change. If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Department of State Acquisition website at http://www.statebuy.state.gov/ to access the links to the FAR. You may also use an internet "search engine" (for example, Google, Yahoo, Excite) to obtain the latest location of the most current FAR. The following Federal Acquisition Regulations are incorporated by reference: | 52.204-9 | PERSONAL IDENTITY VERIFICATION OF CONTRACTOR PERSONNEL (JAN 2011) | |-----------|--| | 52.204-12 | DATA UNIVERSAL NUMBERING SYSTEM NUMBER MAINTENANCE (DEC 2012) | | 52.204-13 | SYSTEM FOR AWARD MANAGEMENT MAINTENANCE (JULY 2013) | | 52.225-14 | INCONSISTENCY BETWEEN ENGLISH VERSION AND TRANSLATION OF CONTRACT (FEB 2000) | | 52.229-6 | FOREIGN FIXED PRICE CONTRACTS (FEB 2013) | | 52.232-39 | UNENFORCEABILITY OF UNAUTHORIZED OBLIGATIONS (JUNE 2013) | | 52.228-4 | WORKER'S COMPENSATION AND WAR-HAZARD INSURANCE
OVERSEAS (APR 1984) | The following FAR clause(s) is/are provided in full text: # 52.217-8 OPTION TO EXTEND SERVICES (NOV 1999) The Government may require continued performance of any services within the limits and at the rates specified in the contract. The option provision may be exercised more than once, but the total extension of performance hereunder shall not exceed 6 months. The Contracting Officer may exercise the option by written notice to the Contractor within the performance period of the contract. ## 52.217-9 OPTION TO EXTEND THE TERM OF THE CONTRACT (MAR 2000) - (a) The Government may extend the term of this contract by written notice to the Contractor within the performance period of the contract or within 30 days after funds for the option year become available, whichever is later. - (b) If the Government exercises this option, the extended contract shall be considered to include this option clause. - (c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed 1 year ## 52.232-19 AVAILABILITY OF FUNDS FOR THE NEXT FISCAL YEAR (APR 1984) Funds are not presently available for performance under this contract beyond September 30 of the current calendar year. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payment may arise for performance under this contract beyond September 30 of the current calendar year, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer. (End of clause) ## CONTRACTOR IDENTIFICATION (JULY 2008) Contract performance may require contractor personnel to attend meetings with government personnel and the public, work within government offices, and/or utilize government email. Contractor personnel must take the following actions to identify themselves as non-federal employees: - 1) Use an email signature block that shows name, the office being supported and company affiliation (e.g. "John Smith, Office of Human Resources, ACME Corporation Support Contractor"); - 2) Clearly identify themselves and their contractor affiliation in meetings; - 3) Identify their contractor affiliation in Departmental e-mail and phone listings whenever contractor personnel are included in those listings; and - 4) Contractor personnel may not utilize Department of State logos or indicia on business cards. # 652.232-70 PAYMENT SCHEDULE AND INVOICE SUBMISSION (FIXED-PRICE) (AUG 1999) - (a) General. The Government shall pay the Contractor as full compensation for all work required, performed, and accepted under this contract the firm fixed-price stated in this contract. - (b) Invoice Submission. The Contractor shall submit original invoices to the office identified in Block 18b of the SF-1449. To constitute a proper invoice, the invoice shall include all the items required by FAR 32.905(e). The Contractor shall show Value Added Tax (VAT) as a separate item on invoices submitted for payment. | (c) | Contractor Remittance Address. The Government will make payment to
address stated on the cover page of this contract, unless a separate remittan | | |--------------|---|-------------| | is shown bel | 1 0 | ice address | | | | l | | | | İ | | | | 1 | | | | İ | # 652.237-72 OBSERVANCE OF LEGAL HOLIDAYS AND ADMINISTRATIVE LEAVE (APR 2004) (a) The Department of State observes the following days as holidays: Martin Luther King's Birthday Washington's Birthday St. Patrick's Day Good Friday Easter Monday May Bank Holiday Monday Memorial Day June Bank Holiday Monday Independence Day Labor Day Columbus Day October Bank Holiday Monday Veterans Day Thanksgiving Day Christmas Day St. Stephen's Day New Year's Day Any other day designated by Federal law, Executive Order, or Presidential Proclamation. - (b) When any such day falls on a Saturday or Sunday, the following Monday is observed. Observance of such days by Government personnel shall not be cause for additional period of performance or entitlement to compensation except as set forth in the contract. If the Contractor's personnel work on a holiday, no form of holiday or other premium compensation will be reimbursed either as a direct or indirect cost, unless authorized pursuant to an overtime clause elsewhere in this contract. - (c) When the Department of State grants administrative leave to its Government employees, assigned Contractor personnel in Government facilities shall also be dismissed. However, the Contractor agrees to continue to provide sufficient personnel to perform round-the-clock requirements of critical tasks already in operation or scheduled, and shall be guided by the instructions issued by the Contracting Officer or his/her duly authorized representative. - (d) For fixed-price contracts, if services are not required or provided because the building is closed due to inclement weather, unanticipated holidays declared by the President, failure of Congress to appropriate funds, or similar reasons, deductions will be computed as follows: - (1) The deduction rate in dollars per day will be equal to the per month contract price divided by 21 days per month. - (2) The deduction rate in dollars per day will be multiplied by the number of days services are not required or provided. If services are provided for portions of days, appropriate adjustment will be made by the Contracting Officer to ensure that the Contractor is compensated for services provided. (e) If administrative leave is granted to Contractor personnel as a result of conditions stipulated in any "Excusable Delays" clause of this contract, it will be without loss to the Contractor. The cost of salaries and wages to the Contractor for the period of any such excused absence shall be a reimbursable item of direct cost hereunder for employees whose regular time is normally charged, and a reimbursable item of indirect cost for employees whose time is normally charged indirectly in accordance with the Contractor accounting policy. # 652.242-70 CONTRACTING OFFICER'S REPRESENTATIVE (COR) (AUG 1999) - (a) The Contracting Officer may designate in writing one or more Government employees, by name or position title, to take action for the Contracting Officer under this contract. Each designee shall be identified as a Contracting Officer's Representative (COR). Such designation(s) shall specify the scope and limitations of the authority so delegated; provided, that the designee shall
not change the terms or conditions of the contract, unless the COR is a warranted Contracting Officer and this authority is delegated in the designation. - (b) The COR for this contract is the Local Guard Force Security Supervisor, Mr. Mark Byrne ## 652.242-73 AUTHORIZATION AND PERFORMANCE (AUG 1999) The Contractor warrants the following: - (a) That is has obtained authorization to operate and do business in the country or countries in which this contract will be performed; - (b) That is has obtained all necessary licenses and permits required to perform this contract; and, - (c) That it shall comply fully with all laws, decrees, labor standards, and regulations of said country or countries during the performance of this contract. If the party actually performing the work will be a subcontractor or joint venture partner, then such subcontractor or joint venture partner agrees to the requirements of paragraph (a) of this clause. #### SECTION 3 – SOLICITATION PROVISIONS FAR 52.212-1 INSTRUCTIONS TO OFFERORS -- COMMERCIAL ITEMS (OCT 2015) is incorporated by reference (see SF-1449, Block 27A) ## **ADDENDUM TO 52.212-1** - A. SUMMARY OF INSTRUCTIONS. Each offer must consist of the following: - A.1. A completed solicitation, in which the SF-1449 cover page (blocks 12, 17, 19-24, and 30 as appropriate), and Section 1 has been filled out. - A.2. Information demonstrating the offeror's/quoter's ability to perform, including: - (1) Name of a Project Manager (or other liaison to the Embassy/Consulate) who understands written and spoken English; - (2) Evidence that the offeror/quoter operates an established business with a permanent address and telephone listing; - (3) List of clients over the past three years, demonstrating prior experience with relevant past performance information and references (provide dates of contracts, places of performance, value of contracts, contact names, telephone and fax numbers and email addresses). Offerors are advised that the past performance information requested above may be discussed with the client's contact person. In addition, the client's contact person may be asked to comment on the offeror's: - Quality of services provided under the contract; - Compliance with contract terms and conditions; - Effectiveness of management; - Willingness to cooperate with and assist the customer in routine matters, and when confronted by unexpected difficulties; and - Business integrity / business conduct. The Government will use past performance information primarily to assess an offeror's capability to meet the solicitation performance requirements, including the relevance and successful performance of the offeror's work experience. The Government may also use this data to evaluate the credibility of the offeror's proposal. In addition, the Contracting Officer may use past performance information in making a determination of responsibility. - (4) Evidence that the offeror/quoter can provide the necessary personnel, equipment, and financial resources needed to perform the work; - (5) Evidence that the offeror/quoter has all licenses and permits required by local law (see DOSAR 652.242-73 in Section 2). - (6) Copy of the Certificate of Insurance, or statement that the Contractor will get the required insurance, and the name of the insurance provider to be used. # ADDENDUM TO SOLICITATION PROVISIONS FAR AND DOSAR PROVISIONS NOT PRESCRIBED IN PART 12 # 52.252-1 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE (FEB 1998) These addresses are subject to change. If the FAR is not available at the locations indicated above, use of an internet "search engine" (for example, Google, Yahoo, Excite) is suggested to obtain the latest location of the most current FAR provisions. The following Federal Acquisition Regulation solicitation provisions are incorporated by reference: | <u>PROVISION</u> | TITLE AND DATE | |------------------|---| | 52.204-16 | COMMERCIAL AND GOVERNMENT ENTITY CODE REPORTING (JULY 2015) | | 52.204-7 | SYSTEM FOR AWARD MANAGEMENT (JULY 2013) | | 52.214-34 | SUBMISSION OF OFFERS IN THE ENGLISH LANGUAGE (APR 1991) | | 52.237-1 | SITE VISIT (APR 1984) | The site visit will be held on *Tuesday*, *August 30*, at *11.00am* at *the U.S. Ambassador's Residence*, *Deerfield*, *Phoenix Park*, *Dublin 8*. Prospective offerors/quoters should contact Mary Hyland, <u>HylandMT@state.gov</u> for additional information or to arrange entry to the building. The following DOSAR provisions are provided in full text: # 652.206-70 COMPETITION ADVOCATE/OMBUDSMAN (AUG 1999) (DEVIATION) (a) The Department of State's Competition Advocate is responsible for assisting industry in removing restrictive requirements from Department of State solicitations and removing barriers to full and open competition and use of commercial items. If such a solicitation is considered competitively restrictive or does not appear properly conducive to competition and commercial practices, potential offerors are encouraged to first contact the contracting office for the respective solicitation. If concerns remain unresolved, contact the Department of State Competition Advocate on (703) 516-1696, by fax at (703) 875-6155, or write to: Competition Advocate U.S. Department of State A/OPE SA-15, Room 1060 Washington, DC 20522-1510 (b) The Department of State's Acquisition Ombudsman has been appointed to hear concerns from potential offerors and contractors during the pre-award and post-award phases of this acquisition. The role of the ombudsman is not to diminish the authority of the Contracting Officer, the Technical Evaluation Panel or Source Evaluation Board, or the selection official. The purpose of the ombudsman is to facilitate the communication of concerns, issues, disagreements, and recommendations of interested parties to the appropriate Government personnel, and work to resolve them. When requested and appropriate, the ombudsman will maintain strict confidentiality as to the source of the concern. The ombudsman does not participate in the evaluation of proposals, the source selection process, or the adjudication of formal contract disputes. Interested parties are invited to contact the contracting activity ombudsman, *Jennifer McAlpine-Dilem*, at +353 1 6306228. For a U.S. Embassy or overseas post, refer to the numbers below for the Department Acquisition Ombudsman. Concerns, issues, disagreements, and recommendations which cannot be resolved at a contracting activity level may be referred to the Department of State Acquisition Ombudsman at (703) 516-1696, by fax at (703) 875-6155, or write to: Acquisition Ombudsman U.S. Department of State A/OPE SA-15, Room 1060 Washington, DC 20522-1510 #### **SECTION 4 - EVALUATION FACTORS** The Government intends to award a contract/purchase order resulting from this solicitation to the lowest priced, technically acceptable offeror/quoter who is a responsible contractor. The evaluation process shall include the following: - a) Compliance Review. The Government will perform an initial review of proposals/quotations received to determine compliance with the terms of the solicitation. The Government may reject as unacceptable proposals/quotations which do not conform to the solicitation. - b) Technical Acceptability. The Government will thoroughly review those proposals remaining after the initial evaluation to determine technical acceptability. The Government will review Technical Acceptability by reviewing information submitted as part of Section 3, including a review of the schematics on the alarm system and proposed project manager. The Government may also review experience and past performance to verify quality of past performance. - c) Price Evaluation. The lowest price will be determined by multiplying the offered prices times the estimated quantities in "Prices Continuation of SF-1449, block 23", and arriving at a grand total, including all options. The Government reserves the right to reject proposals that are unreasonably low or high in price. - d) Responsibility Determination. The Government will determine Contractor responsibility by analyzing whether the apparent successful offeror complies with the requirements of FAR subpart 9.1, including: - Adequate financial resources or the ability to obtain them; - Ability to comply with the required performance period, taking into consideration all existing commercial and governmental business commitments; - Satisfactory record of integrity and business ethics; - Necessary organization, experience, and skills or the ability to obtain them; - Necessary equipment and facilities or the ability to obtain them; and - Be otherwise qualified and eligible to receive an award under applicable laws and regulations. # ADDENDUM TO EVALUATION FACTORS FAR AND DOSAR PROVISION(S) NOT PRESCRIBED IN PART 12 The following Federal Acquisition(s) is/are provided in full text: # 52.217-5 EVALUATION OF OPTIONS (JULY 1990) The Government will evaluate offers for award purposes by adding the total price for all options to the total price for the basic requirement. Evaluation of options will not obligate the Government to exercise the option(s). #### SECTION 5 - OFFEROR REPRESENTATIONS AND CERTIFICATIONS # 52.212-3 -- Offeror Representations and Certifications -- Commercial Items. (Apr 2016) The offeror shall complete only paragraphs (b) of this provision if the Offeror has completed the annual representations and certification electronically via the System for Award Management (SAM) Web site accessed through http://www.acquisition.gov. If the Offeror has not completed the annual representations and certifications electronically, the Offeror shall complete only paragraphs (c) through (r) of this provision. # (a) Definitions. As used in this provision-- "Economically disadvantaged women-owned small business (EDWOSB) concern" means a small business concern that is at
least 51 percent directly and unconditionally owned by, and the management and daily business operations of which are controlled by, one or more women who are citizens of the United States and who are economically disadvantaged in accordance with 13 CFR part 127. It automatically qualifies as a women-owned small business eligible under the WOSB Program. "Forced or indentured child labor" means all work or service— - (1) Exacted from any person under the age of 18 under the menace of any penalty for its nonperformance and for which the worker does not offer himself voluntarily; or - (2) Performed by any person under the age of 18 pursuant to a contract the enforcement of which can be accomplished by process or penalties. "Highest-level owner" means the entity that owns or controls an immediate owner of the offeror, or that owns or controls one or more entities that control an immediate owner of the offeror. No entity owns or exercises control of the highest level owner. "Immediate owner" means an entity, other than the offeror, that has direct control of the offeror. Indicators of control include, but are not limited to, one or more of the following: Ownership or interlocking management, identity of interests among family members, shared facilities and equipment, and the common use of employees. "Inverted domestic corporation," means a foreign incorporated entity that meets the definition of an inverted domestic corporation under 6 U.S.C. 395(b), applied in accordance with the rules and definitions of 6 U.S.C. 395(c). "Manufactured end product" means any end product in product and service codes (PSCs) 1000-9999, except— - (1) PSC 5510, Lumber and Related Basic Wood Materials; - (2) Product or Service Group (PSG) 87, Agricultural Supplies; - (3) PSG 88, Live Animals; - (4) PSG 89, Subsistence; - (5) PSC 9410, Crude Grades of Plant Materials; - (6) PSC 9430, Miscellaneous Crude Animal Products, Inedible; - (7) PSC 9440, Miscellaneous Crude Agricultural and Forestry Products; - (8) PSC 9610, Ores; - (9) PSC 9620, Minerals, Natural and Synthetic; and - (10) PSC 9630, Additive Metal Materials. "Place of manufacture" means the place where an end product is assembled out of components, or otherwise made or processed from raw materials into the finished product that is to be provided to the Government. If a product is disassembled and reassembled, the place of reassembly is not the place of manufacture. "Predecessor" means an entity that is replaced by a successor and includes any predecessors of the predecessor. "Restricted business operations" means business operations in Sudan that include power production activities, mineral extraction activities, oil-related activities, or the production of military equipment, as those terms are defined in the Sudan Accountability and Divestment Act of 2007 (Pub. L. 110-174). Restricted business operations do not include business operations that the person (as that term is defined in Section 2 of the Sudan Accountability and Divestment Act of 2007) conducting the business can demonstrate— - (1) Are conducted under contract directly and exclusively with the regional government of southern Sudan; - (2) Are conducted pursuant to specific authorization from the Office of Foreign Assets Control in the Department of the Treasury, or are expressly exempted under Federal law from the requirement to be conducted under such authorization; - (3) Consist of providing goods or services to marginalized populations of Sudan; - (4) Consist of providing goods or services to an internationally recognized peacekeeping force or humanitarian organization; - (5) Consist of providing goods or services that are used only to promote health or education; or - (6) Have been voluntarily suspended. ## Sensitive technology— - (1) Means hardware, software, telecommunications equipment, or any other technology that is to be used specifically— - (i) To restrict the free flow of unbiased information in Iran; or - (ii) To disrupt, monitor, or otherwise restrict speech of the people of Iran; and - (2) Does not include information or informational materials the export of which the President does not have the authority to regulate or prohibit pursuant to section 203(b)(3) of the International Emergency Economic Powers Act (50 U.S.C. 1702(b)(3)). [&]quot;Service-disabled veteran-owned small business concern"— - (1) Means a small business concern— - (i) Not less than 51 percent of which is owned by one or more service-disabled veterans or, in the case of any publicly owned business, not less than 51 percent of the stock of which is owned by one or more service-disabled veterans; and - (ii) The management and daily business operations of which are controlled by one or more service-disabled veterans or, in the case of a service-disabled veteran with permanent and severe disability, the spouse or permanent caregiver of such veteran. - (2) Service-disabled veteran means a veteran, as defined in 38 U.S.C. 101(2), with a disability that is service-connected, as defined in 38 U.S.C. 101(16). "Small business concern" means a concern, including its affiliates, that is independently owned and operated, not dominant in the field of operation in which it is bidding on Government contracts, and qualified as a small business under the criteria in 13 CFR Part 121 and size standards in this solicitation. "Small disadvantaged business concern, consistent with 13 CFR 124.1002," means a small business concern under the size standard applicable to the acquisition, that-- - (1) Is at least 51 percent unconditionally and directly owned (as defined at 13 CFR 124.105) by-- - (i) One or more socially disadvantaged (as defined at 13 CFR 124.103) and economically disadvantaged (as defined at 13 CFR 124.104) individuals who are citizens of the United States; and - (ii) Each individual claiming economic disadvantage has a net worth not exceeding \$750,000 after taking into account the applicable exclusions set forth at 13 CFR 124.104(c)(2); and - (2) The management and daily business operations of which are controlled (as defined at 13.CFR 124.106) by individuals, who meet the criteria in paragraphs (1)(i) and (ii) of this definition. "Subsidiary" means an entity in which more than 50 percent of the entity is owned— - (1) Directly by a parent corporation; or - (2) Through another subsidiary of a parent corporation. "Successor" means an entity that has replaced a predecessor by acquiring the assets and carrying out the affairs of the predecessor under a new name (often through acquisition or merger). The term "successor" does not include new offices/divisions of the same company or a company that only changes its name. The extent of the responsibility of the successor for the liabilities of the predecessor may vary, depending on State law and specific circumstances. "Veteran-owned small business concern" means a small business concern— (1) Not less than 51 percent of which is owned by one or more veterans(as defined at 38 U.S.C. 101(2)) or, in the case of any publicly owned business, not less than 51 percent of the stock of which is owned by one or more veterans; and (2) The management and daily business operations of which are controlled by one or more veterans. "Women-owned business concern" means a concern which is at least 51 percent owned by one or more women; or in the case of any publicly owned business, at least 51 percent of the its stock is owned by one or more women; and whose management and daily business operations are controlled by one or more women. "Women-owned small business concern" means a small business concern -- - (1) That is at least 51 percent owned by one or more women or, in the case of any publicly owned business, at least 51 percent of the stock of which is owned by one or more women; and - (2) Whose management and daily business operations are controlled by one or more women. "Women-owned small business (WOSB) concern eligible under the WOSB Program (in accordance with 13 CFR part 127)," means a small business concern that is at least 51 percent directly and unconditionally owned by, and the management and daily business operations of which are controlled by, one or more women who are citizens of the United States. (b) - (1) Annual Representations and Certifications. Any changes provided by the offeror in paragraph (b)(2) of this provision do not automatically change the representations and certifications posted on the SAMwebsite. ## (c) - (d) Reserved (e) Certification Regarding Payments to Influence Federal Transactions (31 U.S.C. 1352). (Applies only if the contract is expected to exceed \$150,000.) By submission of its offer, the offeror certifies to the best of its knowledge and belief that no Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress or an employee of a Member of Congress on his or her behalf in connection with the award of any resultant contract. If any registrants under the Lobbying Disclosure Act of 1995 have made a lobbying contact on behalf of the offeror with respect to this contract, the offeror shall complete and submit, with its offer, OMB Standard Form LLL, Disclosure of Lobbying Activities, to provide the name of the registrants. The offeror need not report regularly employed officers or employees of the offeror to whom payments of reasonable compensation were made. ## (f) - (g) Reserved - (h) Certification Regarding Responsibility Matters (Executive Order 12689). (Applies only if the contract value is expected to exceed the simplified acquisition threshold.) The offeror certifies, to the best of its knowledge and belief, that the offeror and/or any of its principals-- - (1) [_] Are, [_] are not presently debarred, suspended, proposed for debarment, or declared ineligible for the award of contracts by any Federal agency; - (2) [_] Have,
[_] have not, within a three-year period preceding this offer, been convicted of or had a civil judgment rendered against them for: commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a Federal, state or local government contract or subcontract; violation of Federal or state antitrust statutes relating to the submission of offers; or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, tax evasion, violating Federal criminal tax laws, or receiving stolen property; and - (3) [_] Are, [_] are not presently indicted for, or otherwise criminally or civilly charged by a Government entity with, commission of any of these offenses enumerated in paragraph (h)(2) of this clause; and - (4) [_] Have, [_] have not, within a three-year period preceding this offer, been notified of any delinquent Federal taxes in an amount that exceeds \$3,500 for which the liability remains unsatisfied. - (i) Taxes are considered delinquent if both of the following criteria apply: - (A) *The tax liability is finally determined*. The liability is finally determined if it has been assessed. A liability is not finally determined if there is a pending administrative or judicial challenge. In the case of a judicial challenge to the liability, the liability is not finally determined until all judicial appeal rights have been exhausted. - (B) *The taxpayer is delinquent in making payment.* A taxpayer is delinquent if the taxpayer has failed to pay the tax liability when full payment was due and required. A taxpayer is not delinquent in cases where enforced collection action is precluded. ## (ii) Examples. (A) The taxpayer has received a statutory notice of deficiency, under I.R.C. §6212, which entitles the taxpayer to seek Tax Court review of a proposed tax deficiency. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek Tax Court review, this will not be a final tax liability until the taxpayer has exercised all judicial appear rights. - (B) The IRS has filed a notice of Federal tax lien with respect to an assessed tax liability, and the taxpayer has been issued a notice under I.R.C. §6320 entitling the taxpayer to request a hearing with the IRS Office of Appeals Contesting the lien filing, and to further appeal to the Tax Court if the IRS determines to sustain the lien filing. In the course of the hearing, the taxpayer is entitled to contest the underlying tax liability because the taxpayer has had no prior opportunity to contest the liability. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek tax court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights. - (C) The taxpayer has entered into an installment agreement pursuant to I.R.C. §6159. The taxpayer is making timely payments and is in full compliance with the agreement terms. The taxpayer is not delinquent because the taxpayer is not currently required to make full payment. - (D) The taxpayer has filed for bankruptcy protection. The taxpayer is not delinquent because enforced collection action is stayed under 11 U.S.C. §362 (the Bankruptcy Code). - (i) Certification Regarding Knowledge of Child Labor for Listed End Products (Executive Order 13126). [The Contracting Officer must list in paragraph (i)(1) any end products being acquired under this solicitation that are included in the List of Products Requiring Contractor Certification as to Forced or Indentured Child Labor, unless excluded at 22.1503(b).] - (1) Listed End Product None Identified - (j) *Place of manufacture*. (Does not apply unless the solicitation is predominantly for the acquisition of manufactured end products.) For statistical purposes only, the offeror shall indicate whether the place of manufacture of the end products it expects to provide in response to this solicitation is predominantly— - (1) [_] In the United States (Check this box if the total anticipated price of offered end products manufactured in the United States exceeds the total anticipated price of offered end products manufactured outside the United States); or - (2) [_] Outside the United States. ## (k) Reserved - (1) Taxpayer identification number (TIN) (26 U.S.C. 6109, 31 U.S.C. 7701). (Not applicable if the offeror is required to provide this information to the SAM database to be eligible for award.) - (1) All offerors must submit the information required in paragraphs (l)(3) through (l)(5) of this provision to comply with debt collection requirements of 31 U.S.C. 7701(c) and 3325(d), reporting requirements of 26 U.S.C. 6041, 6041A, and 6050M, and implementing regulations issued by the Internal Revenue Service (IRS). - (2) The TIN may be used by the government to collect and report on any delinquent amounts arising out of the offeror's relationship with the Government (31 U.S.C. 7701(c)(3)). If the resulting contract is subject to the payment reporting requirements described in FAR 4.904, the TIN provided hereunder may be matched with IRS records to verify the accuracy of the offeror's TIN. | (3) Taxpayer Identification Number (TIN). | |--| | [_] TIN: | | (5) Common parent. | | [_] Offeror is not owned or controlled by a common parent: [_] Name and TIN of common parent: Name TIN | | (m) Restricted business operations in Sudan. By submission of its offer, the offeror certifies that the offeror does not conduct any restricted business operations in Sudan. | | (n) Prohibition on Contracting with Inverted Domestic Corporations— | | (1) Government agencies are not permitted to use appropriated (or otherwise made available) funds for contracts with either an inverted domestic corporation, or a subsidiary of an inverted domestic corporation, unless the exception at 9.108-2(b) applies or the requirement is waived in accordance with the procedures at 9.108-4. | | (2) Representation. The offeror represents that— | | (i) It [] is, [] is not an inverted domestic corporation; and | | (ii) It [] is, [] is not a subsidiary of an inverted domestic corporation. | | (End of Provision) |